

v-Nucleus Scattering Yields: Interplay of Neutrino Flux, Cross sections and Nuclear Effects

Jorge G. Morfín – Fermilab MINERvA Collaboration Meeting – February 2013

v – H / D Scattering

Life was simpler when our targets were nucleons as opposed to nuclei.

What do we observe in our detectors?

- ♦ The events we observe in our detectors are convolutions of: $Y_{c-like}(E) α φ(E' ≥ E) \cancel{X} σ_{c.d.e.}(E' ≥ E) \cancel{X} Nuc_{c.d.e., ≥ c}(E' ≥ E)$
- ◆ Y_{c-like} (E) is the event energy and channel / topology of the event observed in the detector. It is called c-like since it appears to be channel c but may not have been channel c at interaction.
- ◆ That is the topology measured in the detector is what we observe in the detector and not necessarily what was produced at the initial interaction.
- ◆ The energy E is not given by knowing the E of the incoming particle as in charged particle scattering, but is the sum of energies coming out of the nucleus and measured in the detector.

What do we observe in our detectors?

◆ The events we observe in our detectors are convolutions of:

$$Y_{\text{c-like}}(E) \alpha \phi(E' \ge E) \otimes \sigma_{\text{c,d,e..}}(E' \ge E) \otimes \text{Nuc}_{\text{c,d,e..} \to c}(E' \ge E)$$

- \diamond $\phi(E)$ is the energy dependent neutrino flux that enters the detector.
- We can, with considerable effort, estimate the incoming neutrino energy distribution to ≤ 10% absolute and ≤ 7% energy-bin to energy-bin accuracy with sophisticated Monte Carlos that depend on knowledge of the hadron production spectra off the target and careful modeling of the subsequent beam components.

What do we observe in our detectors?

- $\sigma_{c,d,e..}(E' \ge E)$ is the measured or the Monte Carlo (model) energy dependent neutrino cross section off a nucleon within a nucleus.
- Form factors are modified within a nucleus compared to a nucleon.
 - Analogous to the difference between PDFs and nuclear NPDFs
- The width of the Δ changes within a nucleus.
- ◆ A bit tricky to measure without the next convoluted quantity....

Range of Existing Model (MC) Predictions off C

NuInt09 – Steve Dytman

What do we observe in our detectors?

◆ The events we observe in our detectors are convolutions of:

$$Y_{\text{c-like}}(E) \alpha \phi(E' \ge E) \otimes \sigma_{\text{c,d,e..}}(E' \ge E) \otimes \text{Nuc}_{\text{c,d,e..} \to c}(E' \ge E)$$

- ♦ $Nuc_{c,d,e,... \to c}$ (E'≥ E) Nuclear Effects
 - ◆ In contemporary neutrino experiments the interactions do not occur on a free nucleon but rather nucleon(s) within a nucleus and there are many nuclear effects that have to be considered.
 - ◆ In general the interaction of a neutrino with energy E' creating initial channel d,e... can appear in our detector as energy E and channel c
 - Nuclear Effects a migration matrix that mixes produced/ observed channels and energy.

What are these Nuclear Effects Nuc_{c,d,e.,→c} (E'≥ E) in Neutrino Nucleus Interactions?

- ◆ Target nucleon in motion classical Fermi gas model or the superior spectral functions (Benhar et al.)
- Certain reactions prohibited Pauli suppression
- Meson exchange currents: multi-nucleon initial states
- Form factors and resonance widths are modified within the nuclear environment. (Butkevich / Kulagin, Tsushima et al.)
- Produced topologies are modified by final-state interactions modifying topologies and possibly reducing **detected** energy.
 - **V** Convolution of $\delta\sigma(n\pi)$ x formation zone uncertainties x π -charge-exchage/absorption (nuclear density uncertainties)
- Cross sections and structure functions are modified and parton distribution functions within a nucleus are different than in an isolated nucleon. Important for DIS AND Transition region events!

What do we observe in our detectors?

◆ The events we observe in our detectors are convolutions of:

• Experimentally, the last two terms convoluting the initial nucleon (within a nucleus) cross section and nuclear effects are combined into an effective cross section $\sigma_c^A(E)$ and we now have:

$$\sigma_{\text{c-like}}^{A}(E) \propto Y_{\text{c-like}}^{A}(E, \text{Nuc}(E' \ge E)) / \phi(E' \ge E)$$

- Note that the effective cross section $\sigma_c^A(E)$ measured depends on the incoming neutrino energy spectrum and the involved nuclear effects that populate the yield $Y_c^A(E)$.
- This implies that, for example, the effective $\sigma_{\pi 0}{}^{C}(1 \text{ GeV})$ measured in the MiniBooNE Booster beam will be different than the same effective $\sigma_{\pi 0}{}^{C}(1 \text{ GeV})$ observed by MINERvA in the higher energy NuMI beam due to, for example, more feed down from multi-pi events via pion absorption in the NuMI beam.

 Jorge G. Morfin Fermilab

Systematics

Significant Implications for Oscillation Experiments

- Can not simply plug in effective $\sigma_{\pi 0}^{A}$ from experiments in a significantly different beam.
- ◆ In a two-detector oscillation experiment the neutrino flux entering the far detector is altered from the neutrino flux at the near detector due to oscillations.
- The $\sigma_c^A(E)$ effective that should be applied to expectations (Monte Carlo) at the far detector is NOT the same as that which we would measure at the near detector. However, the near detector results give us an excellent starting point for calculating the difference.
- ♦ The convoluted $\phi(E' \ge E)$ **X** $\sigma(E)$ **X** Nuc(E' ≥ E) systematics need to be correctly incorporated in determining the systematics of oscillation parameter measurements.

 Jorge G. Morfin Fermilab

What can we do to study this?

- ◆ Lots of CPU to model the effect....
- ◆ Study same "-like" channels in the LE and ME beam
- ◆ Reweight the LE near detector beam spectra to the MINOS far detector measured oscillated spectra. What do we see for "QuasiElastic like " events.

•

Summary and Conclusions

- Nuclear effects, present in the data of all contemporary neutrino oscillation experiments, mixes channels and changes energy between produced and final states (observed).
- ◆ Observed results for a specific channel from one detector does not transfer to another detector unless they are using the same neutrino beam. What is a "standard candle"?
- Need to study these effects on a variety of nuclear targets and with a variety of incoming neutrino energy distributions. MINERvA in the LE and ME beams!
- ◆ To untangle these effects, a significant step forward would be a highstatistics neutrino-hydrogen /deuterium experiment.
- Best would be in a neutrino beam with a flux that we know to $\approx 1\%$.

Backup

Can we Actually MEASURE these Differences in the 0.5 – 4 GeV region

vSTORM Neutrinos from Stored Muons

- High-Precision ν interaction physics program.
- The vSTORM beam will provide a very well-known ($\delta \phi(E) \approx 1\%$) beam of ν and $\overline{\nu}$.
 - \vee v_e and \overline{v}_e cross-section measurements.
 - $\mathbf{v}_{\mathfrak{u}}$ and $\overline{\mathbf{v}}_{\mathfrak{u}}$ cross-section measurements
- Address the large Δm^2 oscillation regime, make major contribution to the study of sterile neutri
 - ▼ Either allow for precision study (in many channels), if they exist in this regime.
 - ▼ Or greatly expand the dis-allowed region.
- Provide a μ decay ring test demonstration and μ beam diagnostics test bed.
- Provide a precisely understood ν beam for detector studies.
- Change the conception of the mountain terminal

The vSTORM Neutrino Beam

$$\mu^+ \rightarrow \overline{\nu}_{\mu} + \nu_e + e^+ \qquad \qquad \mu^- \rightarrow \nu_{\mu} + \overline{\nu}_e + e^-$$

• A high-intensity source of v_e events for experiments.

μ^+		μ^-	
Channel	$N_{ m evts}$	Channel	$N_{ m evts}$
$ar{ u}_{\mu} \; ext{NC}$	844,793	$ar{ u}_e \; ext{NC}$	709,576
ν_e NC	1,387,698	$ u_{\mu} \; { m NC}$	1,584,003
$ar{ u}_{\mu} { m CC}$	$ 2,\!145,\!632 $	$ar{ u}_e$ CC	1,784,099
ν_e CC	3,960,421	$ u_{\mu} { m CC}$	4,626,480

3.8 GeV μ⁺ stored, 150m straight, flux at 100m (thanks to Sam Zeller and Chris Tunnell!)

event rates per 1E21 POT - 100 tons at 50m

ν_e Event Fractions in νSTORM

• v_e produced by 3.8 GeV μ^+ beam.

out of the CC modes:

* 56%

resonant

* 32% QE

* 12% DIS

For ν_e sample, 52% resonant, 40% QE, 8% DIS)

What could MINERvA Contribute?

Preliminary Predictions for MINERvA Targets

Fermi Gas vs. Spectral Function p Distribution

Bodek – Ritchie adds high p tail to FG due to SRC

F₂ Structure Function Ratios: v-Iron

$$\frac{F_2(v + Fe)}{F_2(v + [n+p])}$$

Jorge G. Morfín - Fermilab

Final State Interactions can mimic a QE event

◆ Define a class of events as "QE-like" that have the apparent topology but can have been produced as something other than QE.

QE and QE-like events

Meson Exchange Currents – 2p2h Effects CCQE and CCQE-like

M. Martini, M. Ericson, G. Chanfray, J. Marteau Phys. Rev. C 80 065501 (2009)

Why are v_e Cross Sections Important?

- \bullet $\mathbf{v_e}$ A scattering results are interesting on their own.
- Recent determination of large θ_{13} has opened up possibilities of
 - **▼** Determining **∨** mass ordering.
 - \checkmark Searching for CP-violation in the \checkmark sector.
- To be sensitive to these effects, current/near-future long-baseline experiments will be looking for \mathbf{v}_{μ} to $\mathbf{v}_{\mathbf{e}}$ and \mathbf{v}_{μ} to $\mathbf{v}_{\mathbf{e}}$ oscillations over a range of
 - energies.
- ◆ These will no longer be only "counting" experiments but rather will depend on observing distortions in the far detectors neutrino energy spectrum in both neutrino and anti-neutrino samplessee G. Morfin Fermilab

Why are v_e and \overline{v}_e Cross Sections Important?

- Large θ_{13} means we could have reasonable statistics.
- However, as the now-well-known plot at right suggests, the asymmetry between v and \overline{v} will be small and the goal of constraining the range of δ will demand minimal systematic errors.
- One of these systematics will be our knowledge of v_e and \overline{v}_e cross sections in the relevant energy crange. Fermilab

S. Parke)

What are the Differences $\sigma_{\nu\mu}(E)$ and $\sigma_{\nu e}(E)$? Quasi-elastic Scattering

Day-McFarland study: Phys.Rev. D86 (2012) 053003

- Sources of possible differences: form factor uncertainties entering through lepton mass alterations - much more subtle:
 - ▼ Form factor contributions both Axial and Pseudoscalar
 - ▼ Second class current contributions to vector and axial-vector form factors
- Possible contribution to CP uncertainties: effect on the FF could be different for ν and $\overline{\nu}$

Target Nucleon in Motion – Classical Fermi Gas Model or the Superior Spectral Functions

- ◆ Impulse Approximation (IA) nucleus treated as a collection of independent nucleons no collective excitations
 - ▼ breaks down as Q decreases with spatial resolution decreasing as 1/Q
- In the IA the nucleus is fully described by its spectral function
 - ▼ The spectral function gives the distribution of momenta and energies of the nucleons inside the nucleus
- The original model to describe this distribution is the Fermi Gas model

Spectral Function Approach Superior – Particularly as Q Decreases

Final State Interactions (FSI)

- Components of the initial hadron shower interact within the nucleus changing the apparent final state configuration and even the detected energy.
- ◆ For example, an initial pion can charge exchange or be absorbed on a pair of nucleons and an initial nucleon can scatter producing a pion

Example numbers	Final μ p	Final μ p π
Initial μ p	90%	10%
Initial μ p π	25%	75%

Attempt to Remove Resonance Background MiniBooNE Experiment example

Event generator – a particular model - is used to remove QE-like background (pion absorption) from QE-like Xsect (blue) yielding an extracted QE Xsect (red) → large pion absorption model dependence of QE result.

Nuclear Effects can Change the Energy Reconstruction for "QE" Events

In pure QE scattering on nucleon at rest, the outgoing lepton can determine the neutrino energy:

Since all modern experiments contain nuclei as targets.

Reconstructed energy shifted to

lower energies for all processes other than true QE

Experimental Studies of (Parton-level) Nuclear Effects with Neutrinos: until recently - essentially NON-EXISTENT

- F_2 / nucleon changes as a function of A. Specifically measured in μ /e A not in ν A
- ◆ Good reason to consider nuclear effects are DIFFERENT in ν A.
 - **▼** Presence of axial-vector current.
 - ▼ SPECULATION: Stronger shadowing for v -A but somewhat weaker "EMC" effect.
 - **▼ Different nuclear effects for valance and sea --- different shadowing for xF₃** compared to F₂.

F₂ Structure Function Ratios: v-Iron nCTEQ Collaboration

$$\frac{F_2(v + Fe)}{F_2(v + [n+p])}$$

Jorge G. Morfín - Fermilab